

2018

Nena Cunningham Ed.D.

Department of Education

Head Start - Snapshot Report

Miranda and Winter (Waldo Community Action Partners)

“Serving over 32 million children and their families since 1965.” – Office of Head Start, July 2018

Dear Maine Community,

The Maine Head Start Directors’ Association (MHSDA) and the Maine Head Start State Collaboration

Office (MHSSCO) are pleased to share our Snapshot Report on Head Start and Early Head Start in

Maine communities.

For over 50 years, Head Start has provided services to support the healthy development of Maine’s

most vulnerable children and their families. The model, developed in 1965 to provide preschool

children with a “head start,” is synonymous with a focus on school readiness. Informed by the known

effects of poverty on child well-being, the initial comprehensive services program design provides

services that support early education as well as health, nutrition, mental health, social and family

support services. With the emergence of research on the importance of learning and development in

the early years and the increased numbers of children and families living in poverty, Head Start is even

more relevant today.

In Maine, there are eleven Head Start grantees that operate 24 programs, with 240 classrooms. The

federal government provides 80% of the annual cost to operate Head Start programs with the

remaining 20% coming from matching contributions. The State of Maine provides a small amount of

funding allowing programs to serve additional children and families. The information presented in this

report illustrates the unique features of the Head Start program, how our efforts are aligned and

connected, and how we support the broad goal of increased investment in high quality early care and

education in Maine.

As an early care and education partner concerned with the healthy growth and development of Maine’s

citizens, Head Start continues to make vital contributions to the early care and education system in

Maine. As Maine continues to build a comprehensive early childhood system, Head Start has a critical

role to play. Collaboration among early care and education programs is necessary to achieve greater

access to high quality programs. Although there is no single agency that can meet all the diverse needs

affecting low-income families, Head Start has a long and successful history in Maine of demonstrating

effective outcomes for participating children and families. It is our hope that the Maine Head Start

Snapshot Report will contribute to the work in Maine by providing this information to our citizens and

decision makers.

Sincerely,

Dianne Nelder LCSW Nena Cunningham Ed.D.

Director, Community Concepts, Inc. Director, Head Start State Collaboration Office

Chair, Maine Head Start Directors’ Association Maine Department of Education

Grantee Service Regions

Aroostook County Action Program

County served: Aroostook

P.O. Box 1116, 771 Main Street
Presque Isle, ME 04769

(O) 768-3045 ext. 670 or 554-4170

(C) 768-0745 (F) 768-3022
Sue Powers, Director

spowers@acapme.org

DownEast Community Partners

Counties served: Hancock & Washington

P.O. Box 648, Ellsworth, ME 04605

(O) 610-5163
(C) 266-8047 (F) 667-2212

Melissa Mattes, Director

Melissa.Mattes@DowneastCommunityPartners.org

Community Concepts, Inc.

Counties served: Oxford & Franklin

17 Market Square, South Paris, ME 04281

(O) 739-6516 (F) 739-6672
Dianne Nelder, Director

DNelder@Community-Concepts.org

Kennebec Valley Community Action Program

Counties served: North Kennebec & Somerset
97 Water Street, Waterville, ME 04901

(O) 859-1616 (C) 514-6446

Tracye Fortin, Child & Family Services Director
tracyef@kvcap.org

Midcoast Maine Community Action

Counties served: Sagadahoc, Lincoln &

Greater Brunswick

34 Wing Farm Parkway, Bath, ME 04530
(O) 442-7963 ext. 214 (F) 443-7447

Ivory Mills, Acting Director

Ivory.Mills@mmcacorp.org

The Opportunity Alliance

County served: Cumberland

50 Lydia Lane, South Portland, ME 04106

Louise Marsden, Director
(O) 553-5823 (F) 874-1155

louise.marsden@opportunityalliance.org

Michelle Flechtner
(O) 553-5810 (C) 450-6499

michelle.flechtner@opportunityalliance

Penquis Community Action Program

Counties served: Penobscot, Piscataquis &

Knox
P.O. Box 1162, Bangor, ME 04402

(O) 973-3616

(C) 745-2082 (F) 973-3699

Heidi LeBlanc, COO

hleblanc@penquis.org

Mary Lynn Hersey, Director

MHersey@penquis.org

Promise Early Education Center

County served: Androscoggin

269 Bates Street, Lewiston, ME 04240
(O) 795-4040 ext. 316

(C) 713-8445 (F) 795-4044

Betsy Norcross Plourde, Director
 bplourde@promiseearlyeducation.org

Southern Kennebec Child Development

Corporation

County served: Southern Kennebec

337 Maine Avenue, Farmingdale, ME 04344

(O) 582-3110 ext. 22

(C) 462-9459 (F) 582-3112

Cristina Salois, Director

cristina.salois@skcdc.org

Waldo County Community Action Partners

County served: Waldo

P.O. Box 130, Belfast, ME 04915

(O) 338-3827 ext. 203

(C) 505-1465 (F) 338-4437

Jessie Francis, Director

JFrancis@waldocap.org

York County Community Action

Corporation

County served: York

6 Spruce Street

P.O. Box 72, Sanford, ME 04073

(O) 324-5762

(F) 324-4197

Michelle Fleagle, Director

michelle.fleagle@yccac.org

Tribal Programs

Little Feathers Head Start Aroostook

Band of Micmacs

Area served: Houlton and Presque Isle

13 Northern Road, Presque Isle, ME 04769
(207) 768-3217

Tammy Deveau, Director
tdeveau@micmac-nsn.gov

Maliseet Head Start

Area served: Houlton

1 Maliseet Drive, Houlton, Maine 04730
(207) 521-2410

Tracie Botting, Director

tbotting@maliseets.com

Passamaquoddy Head Start

Area served: Perry
P.O. Box 344, Perry, ME 04667

(207) 853-4388

& (207) 454-2128
Betty Lewey, Director

passamaquoddyheadstart@roadrunner.com

mailto:spowers@acapme.org
mailto:Melissa.Mattes@DowneastCommunityPartners.org
mailto:DNelder@Community-Concepts.org
mailto:tracyef@kvcap.org
mailto:Ivory.Mills@mmcacorp.org
mailto:louise.marsden@opportunityalliance.org
mailto:michelle.flechtner@opportunityalliance
mailto:hleblanc@penquis.org
mailto:MHersey@penquis.org
mailto:bplourde@promiseearlyeducation.org
mailto:cristina.salois@skcdc.org
mailto:JFrancis@waldocap.org
mailto:michelle.fleagle@yccac.org

“Head Start was the first early intervention program

providing services to those with established risks including

families living in poverty, experiencing homelessness, and

children in the child welfare system”

-Brekken and Corso, 2009

When Head Start was first launched in 1965, the idea of providing comprehensive health,

nutrition, and education services to children in poverty was revolutionary, if not radical. The

Head Start model, developed over the decades, has been built on evidence-based practices and is

constantly adapting - using the best available science and teaching techniques to meet the needs

of local communities.

The Whole Child & Whole Family
Head Start supports families facing difficult circumstances and seeks to mitigate obstacles to

learning in the early years. What makes the whole child and whole family model so powerful?

By helping families who are struggling with poverty and other socio-economic challenges

achieve their goals for education, employment, and housing, Head Start plays a transformative

role across two generations.

Head Start programs offer an ideal laboratory for the study of effective child development and

learning. Children enter Head Start with serious socioeconomic disadvantages that can hold them

back for life. The Department of Health and Human Services funds extensive research every

year that reinvigorates practices, ensuring that programs meet children's needs by creating a deep

understanding of how they learn and what supports healthy development.

What are the components of a Head Start program?
Head Start takes a comprehensive approach to meeting the needs of young children. There are

four major components to Head Start:

¶ Early Education: Providing a variety of learning experiences to help children grow

intellectually, socially, and emotionally.

¶ Health/Nutrition : Providing health services such as immunizations, dental, medical,

mental health, nutritional services, and early identification of health problems.

¶ Parent & Community Engagement: Engaging parents/families in the planning and

implementation of activities. Parents serve on policy councils and committees that make

administrative decisions; participate in classes and workshops on child development; and

volunteer in the program.

¶ Social Services: Provide outreach to families to determine what services they need.

 Remington, Connor, Lena, Aubrey, [Teacher Lorrin], Reilly

(Community Concepts)

Head Start Matters

 Comprehensive Approach

Fast Facts:

 Increasing educational outcomes for children

is a major goal within Head Start programs. In

2018, there were 3,928 children enrolled in

Early/Head Start programs across the state.

Over 600 (15%) of those children had

Individualized Family Service Plans (IFSP) or

Individualized Education Plans (IEP) in place

through Child Development Services. In

addition to those receiving services, 389 (10%)

children were referred for special education

services upon entering the program. Despite the number of children with identified or yet to be

identified special education services, Head Start and Early Head Start programs continue to

display increased individual child outcomes, across all areas of development.

 Aspen

 (Community Concepts)

 The Classroom Assessment Scoring

System™ (CLASS) is an observational

instrument used to assess quality in

classrooms. In Maine, both Emotional

and Instructional Supports were above

the national averages.

 Average State CLASS Scores

 *10 Head Start programs provided child outcomes data

Head Start Matters

Early Education

Nadia, Zeinab

(Promise Early Education Center)

 Fast Facts:

 Over the 2017-2018 school year, 2,157

growth assessments were completed on enrolled

children. Of those, approximately 57% of children were at a healthy weight, while 38% were

considered to be slightly overweight or obese, and 5% were underweight. Head Start programs

continue to provide resources and parent education regarding the importance of physical health

and well-being.

 Elijah, Hannah, Ingrid, Shyanne, Krista, Emma

 (Southern Kennebec Child Development Corporation)

Vision and hearing screenings are completed for all children enrolled in Head Start and Early

Head Start programs. These screenings are often in collaboration with community partners and

often lead to referrals for further external professional consultation. By the end of June 2018,

there were 2,328 vision screenings completed with 185 referrals. Of those referrals, 120

completed additional follow-up with medical providers. By the end of June 2018, 2,302 hearing

screenings were completed with 124 referrals. Of those referrals, 80 completed additional

follow-up with medical providers.

Oral Health Services are available to enrolled children. In June 2018, there were 1,719 children

who received oral health services throughout the state.

Dr. Lake – Community Dental Program

 (Educare Central Maine)

Head Start Matters

Health & Nutrition

57%
38%

5%

2,157 Growth Assessments

Healthy Weight Weight at or above 85% Underweight

Fast Facts:

Head Start programs promote community

engagement activities throughout the state.

Community members may include local fire

fighters, librarians, volunteers, or even bankers.

Community engagement is a critical aspect of the

Head Start model.

 Fire Fighter Eric, JJ, Dominick, & Matthew National Framework, 2nd Edition 2018
 (Penquis Community Action Program)

Head Start programs support families by partnering together as they develop individual goals. In

2017-2018, families who created individual educational goals reported growth over the year.

This growth includes; completing high school or HiSET, enrolling in college, completing college

courses, graduating from college, and completing a certificate program or specialized job

training.

 Deanna, Danielle, & Darleen

 (The Opportunity Alliance)

Head Start Matters
Parent & Community

Engagement

10%

25%

53%

12%

Parent/Guardian Education

Advanced Degree

Associate, Vocational, Some College

High School Graduate/GED

Less than High School Graduate

Fast Facts:

 Parents and families are supported in

achieving their own goals, such as housing and

financial security, mental health services, food security, and even housing, neighborhood and

community safety. Families experience well-being when all family members are healthy, safe,

and financially secure. When families face challenges in one or more of these areas, their ability

to support child outcomes and school readiness can be affected.

 Engaging families as active participants in problem

solving can help family members identify and use

their own strengths to address the challenges they

face. Because Head Start and Early Head Start staff

partner with families every day to raise resilient young

children, they are in a unique position to link families

to community supports, training, and information

resources that can increase overall well-being.

 Jesse, Sophia, Lizzie

(Kennebec Valley Community Action Program)

 The state’s youngest children watched

as adults participated in the November

2018 state elections. Many programs

across the state provided educational

activities in order for children to “Vote”

on various topics.
 [Teacher Tara], Jennifer, Elizabeth

 (Aroostook County Community Action)

 Food Pantries are located across Maine to reach families from

York and Oxford to Washington and Aroostook counties. Food

pantries are a source of free healthy and nutritious food in a

neighborhood, and they often provide other critical resources such

as nutrition education, health screenings, seasonal food baskets and

back to school supplies. A community food pantry’s mission is to

directly serve local residents who suffer from hunger and food

insecurity within a specified area. By partnering with local food

pantries, Head Start programs can distribute food to families in

need.
 Food Pantry - Rockland

Head Start Matters

Social Services

References

U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start,

National Center on Parent, Family, and Community Engagement. (2018). Head Start Parent, Family, and

Community Engagement Framework. Retrieved from https://eclkc.ohs.acf.hhs.gov/sites/default/files/pdf/pfce-

framework.pdf

U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start,

Early Childhood & Knowledge Center. (2017). 2017-2018 program information report (PIR). [Data file].

Retrieved from http://eclkc.ohs.acf.hhs.gov/hslc/data/pir

U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start,

Early Childhood & Knowledge Center. (2017). Head Start program facts fiscal year 2017. [Data file].

Retrieved from http://eclkc.ohs.acf.hhs.gov/hslc/data/factsheets/2017-hs-program-factsheet.html

U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start,

Early Childhood & Knowledge Center. (2012, August). Understanding and using class for program

involvement. (PDF). Retrieved from https://eclkc.ohs.acf.hhs.gov/hslc/tta- system/teaching/docs/class-brief.pdf

For more information contact:

Nena Cunningham Ed.D.

MHSSCO Director

Department of Education

23 State House Station

Augusta, ME 04333

Office (207) 624-6601

Cell (207) 441-5852

nena.m.cunningham@maine.gov

https://eclkc.ohs.acf.hhs.gov/sites/default/files/pdf/pfce-framework.pdf
https://eclkc.ohs.acf.hhs.gov/sites/default/files/pdf/pfce-framework.pdf
http://eclkc.ohs.acf.hhs.gov/hslc/data/pir
http://eclkc.ohs.acf.hhs.gov/hslc/data/factsheets/2017-hs-program-factsheet.html
https://eclkc.ohs.acf.hhs.gov/hslc/tta-%20system/teaching/docs/class-brief.pdf

